Overview - Visual Displays - Spatial 6DOF Trackers - Hand Devices - Spatial Sound Systems - Graphics Engines - Miscellany ## **Input Devices** Position/Orientation (6 DOF) **Trackers** Magnetic **Ultrasonic** **Optical** **Mechanical** Inertial Hand Mouse **Spaceball** **Dial Box** Command/Selection **Gestures** **Fiber Optic** Resistance Mechanical **Optical** **Speech** **Isolated** Connected **Continuous** **Biofeedback** **EMG (Muscle)** EOG (Eye) EEG (Brain) ntroduction to Virtual Environment Technology Hardware ## **Output Devices** Visual **Head Mounted** **LCD** **Fiber Optic** **CRT** **Boom Mounted** **CRT** Flat Screen **CRT** **Projector** Speech Synthesis Prerecorded Text to Speech **Auditory** **Headphones** **External Speakers** **Tactile** **Air Bladders** **Vibrating Transducers** **Memory Metals** Haptic **Glove** **Mechanical Arm** ## Visual Displays The "Perfect" Display - light weight - low power - wireless - high resolution - full color - wide (variable) field of view - variable opacity ## **HMD Components** ## **Head-Mounted Displays** - Characteristics are highly dependent on the technology used in the light-emitting component - Early attempts used LEDs but were monochrome. (Private Eye displays) - Current technology of choice is LCDs which now allow color but are limited in resolution and have high power consumption - We are awaiting the next breakthrough technology.... # The Diffraction Ltd Eye-Worn Display # Human Interface Technology Laboratory at the University of Washington The Retinal Scanner http://www.hitl.washington.edu/projects/vrd/ # The Private Eye ## **UNC/AFIT HMD** FIGURE 3-29 UNC/AFIT head-mounted display diagram # **UNC See-Thru Display** FIGURE 3-30 UNC see-through head-mounted display ## The Virtual Research VR4 http://www.virtualresearch.com/ # **High-End Displays** **Kaiser Sim-Eye** **CAE Electronics** # BOOM (Binocular Omni-Orientation Monitor) - Another approach was to use the best display technology available (which was CRTs at the time) and to mount them on a counterbalanced arm to offset the weight. - This work was pioneered at NASA Ames and now is done exclusively by Fakespace Inc. http://www.fakespace.com #### PUSH - One problem with the BOOM devices is that they are very heavy and bulky. - What many people wanted was a display that could fit on their desk and be used in concert with their workstation display. - The PUSH display stands on three isometric arms that sense intended movement but do not allow large movements to take place. - It has a very small footprint and is cheaper than its larger counterparts. - Also done by Fakespace Inc. ## 3D Stereo Graphics StereoGraphics Crystal Eyes - An inexpensive alternative to HMDs or other types of displays is to produce a stereo image on the workstation screen and view it via stereo glasses. - This is a similar approach to 3D movies. http://www.stereographics.com/ ## **Immersadesk** - Going a step further, many applications demand a bigger workspace than is offered by a 20" desktop monitor. - Desktop monitors usually stand upright, perpendicular to the table surface. - Many people thought that it would be useful to produce a flat, or near flat, 3D workspace using stereo glasses. ## Immersadesk or Virtual Workbench http://www.fakespace.com/new_pro.html? http://www.evl.uic.edu/EVL/VR/systems.html ## **CAVE** WISE (Walk-In Synthetic Environment) - Developed at the University of Illinois at Chicago (C. Cruz-Neira), the CAVE uses several projection screens on the walls and floor in place of an HMD. - Many people can experience the environment simultaneously. - At present, only one can be tracked so others see a distorted image. ## **CAVE** http://www.evl.uic.edu/EVL/VR/systems.html#CAVE ## **Hand Devices** #### Hand worn devices - Dataglove - Cyberglove - Powerglove #### Hand held devices - Flying mouse - Wand #### Hand manipulated devices - Spaceball - Joystick # The VPL Dataglove - The first hand worn device - Fiber optic - Frequent calibration # Virtual Technologies Cyberglove - Stress sensors instead of fiber optics - More degrees of freedom - Less noise and calibration problems http://www.virtex.com/~virtex/ # The Powerglove Abrams Gentile Entertainment Inc (AGE) http://www.cms.dmu.ac.uk/~cph/pg2.html ## The Exos Dexterous Hand Master ## Gestures - Gesture ≠ Posture - Fast recognition rates - Lower computation - Accuracy # Flying Mouse ## Wand http://www.evl.uic.edu/EVL/VR/imput.html#wand # Spaceball ## Force Feedback **Haptics** - UNC Project GROPE - SensAble Technologies, PHANToM ## The PHANToM SensAble Technologies, Inc. # The Haptic Master Nissho Electronics Corp. Virtual Environment Technology Hardware http://intron.kz.tsukuba.ac.jp/HM/txt.html # **Spatial Tracking Technologies** - Magnetic - Ultrasonic - Optic - Mechanical - Inertial - Radio Frequency (RF) # Magnetic **Polhemus Fastrak** **Ascension Flock of Birds** # Magnetic Position Sensing FIGURE 2-3 Magnetic position sensing ## Inertial InterSense Inc. ### Mechanical #### **Shooting Star Technology** # Radio Frequency Advanced Position Systems, Inc. ## Biofeedback **BioMuse** ### Biofeedback Issues - Reliability - Development of interaction techniques - Implicit use - Explicit use - Accurate signal reception - Accurate translation of the signal - Reproducible output ### The Convolvotron - The purpose of the Convolvotron was to provide 3D spatial sound - Small microphones were mounted in the ears of a dummy head - Sounds were played at various positions around the head and the amplitudes and phase differences between the sounds arrivals at the microphones were recorded # The Convolvotron (cont'd) - Those parameters were used in the construction of a device, the Convolvotron, that could provide real-time, 3D positioning for sound that was otherwise not positioned. i.e. the sound would be modified for the stereo channels to simulate the phase and amplitude differences that would exist if the sound really was where the Convolvotron placed it. - This work was done by Beth Wenzel of NASA and Scott Foster of Crystal River Engineering... Virtual Environment Technology Hardware Introduction to # UNC's Bicycle # The UniPort **Sarcos** ## The TreadPort **Sarcos** Virtual Environment Technology Hardware ## The Virtual Perambulator University of Tsukuba, Japan Introduction to Virtual Environment Technology Hardware ## The Omni-Directional Treadmill **Virtual Space Devices, Inc.** # **Early Graphics** # **Graphics Today** Silicon Graphics, Inc. - 8 to 16 4MB cache MIPS R10000 processors - 64MB to 8GB RAM - Up to 8 graphics pipelines - Multiple pipe graphics rendering - 80 Million Polygons/second - 5.3 Gigapixel fill rate - Texture Memory combined for Volume Rendering - Straightforward OpenGL API # **Graphics Today** Silicon Graphics, Inc. | Pixels/Sec Goraud Filled | 33M | |---|-----------------------------| | Pixels/Sec Textured Triangles/Sec Flat Triangles/Sec Goraud Triangles/Sec Textured | 33M
770K
475K
193K | **02** \$ # **Graphics Today** Intergraph, Inc. #### TDZ 3D GRAPHICS WORKSTATIONS - Windows NT - 200 MHz Pentium Pro processors - Up to 1GB RAM - 2.5 million pixels - Double-buffered - True color - Textured, 64MB - >1.2 million polygons/sec Virtual Environment Technology Hardware video